


System-Wide Accident Prevention: Human Performance Modeling


David C. Foyle, Ph.D.
Allen Goodman, M.A.
NASA Ames Research Center

(650) 604-3053 dfoyle@mail.arc.nasa.gov


Outline of Topics


AVSP SWAP

Human Performance Modeling


Problem, Approach and Goal

- Errors and accidents in Aviation
- Model development plan

Developing Cognitive Modeling Tools for System Design

- Overview of 5 modeling frameworks
- Application to taxi-navigation problem
- Application to approach and landing operations with and without augmented displays

Developing an Activity Tracking Model for Error Detection and Analysis

- Overview of CATS (Crew Activity Tracking System)
- Application to flight test data


Problem, Approach and Goal


AVSP SWAP

Human Performance Modeling


Problem

- Accident precursors are complex interaction of latent error in a system design or procedure (and dynamic interaction of design, human operation and environment)
- Difficult to observe rare error and error precursors in aviation environment (1x10⁻ⁿ)
- Design cycle (design, build, evaluate, field, revise) is difficult, expensive, and time-consuming

Approach

- Identify scenarios with high probability of human error
- Identify/model precursors to errors
- Assess technological and procedural solutions via development of computational models of scenarios and candidate solutions

Goal

Develop modeling capability to:

- Assess technological and procedural solutions via development of computational models of scenarios and candidate solutions
- Test potential mitigation strategies


Reason 1990


Plan FY00-FY04


AVSP SWAP

Human Performance Modeling


Two Development Tracks

Human
Performance
Modeling*

Error Detection

Modeling Crew Activity
Tracking System
(CATS)

Aviation Error Contexts

Review of Models

RFP Letter (formal review)

Taxiway Approach / Multiple A/L Validation Errors Landing Scenarios

w/ Aug.DisplaysDisplays

Off-line Flight Data Analysis Error Mechanism Error
Simulation
with CATS
Agents

Plan Constraint: limited resources for supporting empirical work


^{*} Multiple models addressing same operational problem

Selected Modeling Frameworks


AVSP SWAP

Human Performance Modeling


Characteristics of selected models

- Operator level, cognitively oriented
- Comprehensive, mature and validated systems
- Integrative frameworks facilitating fast-time simulation
- Output is generative, stochastic, context sensitive

Model	Туре	Research Team	Demonstrated Sources of Pilot Error
ACT-R/PM	Low-level Cognitive with Statistical Environment Representation	Mike Byrne Rice University Alex Kirlik University of Illinois	* Time pressure * Misplaced expectations * Memory retrieval problems
Air MIDAS	Integrative Multi-component Cognitive	Kevin Corker Brian Gore Eromi Guneratne Amit Jadhav & Savita Verma San Jose State University	* Workload * Memory Interference * Misperception
A-SA	Component Model of Attention & Situational Awareness	Chris Wickens Jason McCarley Lisa Thomas University of Illinois	* Misplaced attention * Lowered SA
D-OMAR	Integrative Multi-component Cognitive	Stephen Deutsch Richard Pew BBN Technologies	* Communications errors * Interruption & distraction * Misplaced expectation
IMPRINT/ ACT-R	Hybrid: Task Network with Low-level Cognitive	Rick Archer Micro Analysis and Design, Inc. Christian Lebiere, Dan Schunk,& Eric Biefeld Carnegie Mellon University	* Time pressure * Perceptual errors * Memory retrieval * Inadequate knowledge


Progressive Implementation Strategy


AVSP SWAP

Human Performance Modeling


Advancing cognitive models into increasingly complex real-world applications


Taxi Navigation Modeling


AVSP SWAP

Human Performance Modeling


Data Set

T-NASA Full Mission Simulation


Modeling Problem

Reproduce/Explain
Taxiway Navigation Errors


Scenario Specifications

- High-fidelity full motion simulation of taxi-to-gate at Chicago-O'Hare
- 54 trials run by 18 airline crews
- 9 different cleared routes -- all in low visibility (1000 RVR)
- Traffic, hold short, and route changes included in scenarios
- 12 off-route errors committed by crews and specified to modelers


Air MIDAS Simulation of Observed Error


Modeling Nominal Approach & Landing


Human Performance Modeling


Data Set

Part-task Pilot-in-loop Simulation
Performance data and Eye-tracking (3 Subjects)

Other Information Provided Modelers

Detailed Cognitive Task Analysis

Modeling Problem

Develop "Normative" Model of Approach & Landing with and without Augmented Display


Scenarios

Display Configuration		Baseline	Baseline	SVS
Visibility		VMC	IMC	IM C
	Nominal Approach (nominal landing)	Scenario #1	Scenario #4	Scenario #7
	Late Reassignment (side-step & land)	Scenario #2		Scenario #8
	Missed Approach (go-around)	Scenario #3	Scenario #5	Scenario #9
	Terra in M ismatch (go-around)		Scenario #6	Sce nario #10


QuickTime™ and a Cinepak decompressor are needed to see this picture.


Implementation Plan Status


AVSP SWAP

Human Performance Modeling


'01 Modeling Taxi-Navigation Errors


- Technical report on context of aviation errors
- Development of 5 models of surface operations
- Workshop 10/18/01


Proof-of-Concept: replication and causal explanation of various observed pilot taxi-navigation errors committed in high-fidelity simulation

'02-'03 Modeling Nominal Approach/Landing with and without SVS


- Cognitive Task Analysis
 - Baseline approach& landing
 - Augmented display approach & landing
- Part-task Pilot-in-loop Simulation
 - Eye-tracking data
 - Display monitoring/ usage data
 - •Multiple scenarios (late runway reassignment, system failure, etc.)
- Models of Approach / Landing
 - •Initial model development
- Workshop scheduled 3/6/03
- Operator model provided to AvSP ASMM project


<u>Demonstrated</u>: 3 working models of pilot performance during nominal approach/landing: good correlations between simulation outputs and observed pilot eye tracking/visual attention allocation

'03-'04 Modeling Multiple Off-Nominal Approach/Landing with and without SVS

- Models of Approach / Landing
 - Develop advanced models
 - •Investigate off-nominal scenarios
 - •Identify error susceptibilities
 - •Evaluate mitigation strategies
- Model Verification/Validation Approaches
 - •Determine "choke points" (e.g., workload, SA at transition points)
 - Cross scenario
 - Cross model
 - •Emergent behaviors


<u>Objective:</u> prediction of pilot attentional allocation, decisions, and actions during off-nominal operations with & without SVS


Crew Activity Tracking System (CATS)


AVSP SWAP

Human Performance Modeling


Computerized engineering model of correct task performance to predict operator activities and interpret operator actions


- Provides context-dependent knowledge about the operator's task that can support tutors, aids, and displays to enhance safety
- Supports visualization and analysis of human-automation interaction


Detecting Errors from Flight Data


Human Performance Modeling


Current research demonstrates how CATS can analyze flight data from the Langley B757 ARIES aircraft to detect procedural errors


Callantine (2001a, 2001b)


On-board Data Acquisition System used to collect flight data


Cockpit observations verified and augmented digital data


Summary of CATS Development


AVSP SWAP

Human Performance Modeling


Demonstrated ability to detect pilot error from in-flight data

- Autoflight misusage in approach/landing operations
- Potential for onboard real-time error detection system

Developed CATS framework into autonomous agent model

- Demonstrated agents that function as air traffic controllers capable of handling flow spacing problems in simulation
- Potential for stand-in for human air traffic controllers in large-scale simulations

Extend CATS agent-based models to incorporate error

- Developing process by which nominal agents will make realistic errors in fast-time simulation
- Potential to conduct "effects analysis" for a given scenario resulting from introduction of a particular error mechanism


Back-up Material


Publications to Date


AVSP SWAP

Human Performance Modeling


Journals, Books, Conference Proceedings

- Callantine, T. (2002). A representation of air traffic control clearance constraints for intelligent agents. In A. El Kamel, K. Mellouli, and P. Bourne (Eds.), Proceedings of the 2002 IEEE International Conference on Systems, Man, and Cybernetics, #WA1C2, (CD-ROM).
- Callantine, T. (2002). Activity tracking for pilot error detection from flight data. Proceedings of the 21st European Annual Conference on Human Decision Making and Control, Glasgow, 16-26.
- Callantine, T. (2001). Agents for analysis and design of complex systems. Proceedings of the 2001 IEEE International Conference on Systems, Man, and Cybernetics, 567-573. Callantine, T. (2001). Analysis of flight operational quality assurance data using model-based activity tracking. SAE Technical Paper 2001-01-2640. Warrendale, PA: SAE International.
- Callantine, T. (2001). The crew activity tracking system: Leveraging flight data for aiding, training, and analysis. Proceedings of the 20th Digital Avionics Systems Conference, 5.C.3-1-5.C.3-12 (CD-ROM).
- Deutsch, S. & Pew, R. (2002). Modeling human error in a real-world teamwork environment. Proceedings of the Twenty-fourth Annual Meeting of the Cognitive Science Society (pp. 274-279), Fairfax, VA
- Gore, B. F., and Corker, K. M. (2002). Increasing aviation safety using human performance modeling tools: An Air Man-machine Integration Design and Analysis System application. In M. J. Chinni (Ed). 2002 Military, Government and Aerospace Simulation, 34(3), 183-188. San Diego: Society for Modeling and Simulation International.
- Gore, B.F. (2002). Human performance cognitive-behavioral modeling: A benefit for occupational safety. In B. Chase & W. Karwowski (Eds.), International Journal of Occupational Safety and Ergonomics (JOSE), 8 (3), 339-351.
- Gore, B. F. (2002). An emergent behavior model of complex human-system performance: An aviation surface related application. VDI Bericht 1675, 1 (1), 313-328, Düsseldorf, Germany: VDI Verl
- Gore, B.F., & Corker, K.M. (2001). Human error modeling predictions: Increasing occupational safety using human performance modeling tools. In B. Das, W. Karwowski, P. Modelo, and M. Mattila (eds.), Computer-Aided Ergonomics and Safety (CAES) 2001 Conference Proceedings, July 28 August 4, Maui, Hawaii.
- Lebiere, C., Biefeld, E., Archer, R., Archer, S., Allender, L., and Kelley, T. D. (2002). Imprint/ACT-R: Integration of a task network modeling architecture with a cognitive architecture and its application to human error modeling. In M. J. Chinni (Ed). 2002 Military, Government and Aerospace Simulation, 34(3), 13-19. San Diego: Society for Modeling and Simulation International.
- McCarley, J. S., Wickens, C. D., Goh, J., and Horrey, W. J. (2002). A computational model of attention / situation awareness. Proceedings of the 46th Annual Meeting of the Human Factors and Ergonomics Society. 1669-1673. Santa Monica: Human Factors and Ergonomics Society.


Publications to Date


AVSP SWAP

Human Performance Modeling


Technical Reports

- Byrne, M. D., & Kirlik, A. (2003). Integrated Modeling of Cognition and the Information Environment: A Closed-Loop, ACT-R Approach to Modeling Approach and Landing with and without Synthetic Vision System (SVS) Technology. Technical Report AHFD-03-4/NASA-03-3, Institute of Aviation. University of Illinois at Urbana-Champaign.
- Byrne, M. D., & Kirlik, A. (2002). Integrated Modeling of Cognition and the Information Environment: Closed-Loop, ACT-R Modeling of Aviation Taxi Errors and Performance. Technical Report AHFD-02-19/NASA-02-10, Institute of Aviation, University of Illinois at Urbana-Champaign.
- Callantine, T. (2002). CATS-based agents that err. NASA Contractor Report 2002-211858. Moffett Field, CA: NASA Ames Research Center.
- Callantine, T. (2002). CATS-based air traffic controller agents. NASA Contractor Report 2002-211856. Moffett Field, CA: NASA Ames Research Center.
- Callantine, T. (2002). Activity tracking for pilot error detection from flight data. NASA Contractor Report 2002-211406. Moffett Field, CA: NASA Ames Research Center.
- Corker, K.M., Gore, B.F., Guneratne, E., Jadhav, A., & Verma, S. (2003). SJSU/NASA coordination of Air MIDAS safety development human error modeling: NASA aviation safety program. Integration of Air MIDAS human visual model requirement and validation of human performance model for assessment of safety risk reduction through the implementation of SVS technologies, (Interim Report and Deliverable NASA Contract Task Order #: NCC2-1307), Moffett Field, CA.
- Deutsch, S., & Pew, R. (2003). Modeling the NASA baseline and SVS-equipped approach and landing scenarios in D-OMAR. BBN Report No. 8364. Contractor Report.
- Deutsch, S., & Pew, R. (2001). Modeling human error in D-OMAR. BBN Report No. 8328. Contractor Report.
- Gore, B.F., Verma, S., Jadhav, A., Delnegro, R., & Corker, K.M. (2002). Human error modeling predictions: Air MIDAS human performance modeling of T-NASA. NASA Ames Research Center Contract No.21-1307-2344. CY01 Final Report.
- Keller, J. W., and Leiden, K. (2002). Information to Support the Human Performance Modeling of a B757 Flight Crew during Approach and Landing: RNAV. Contractor Report.
- Keller, J. W., and Leiden, K. (2002). Information to Support the Human Performance Modeling of a B757 Flight Crew during Approach and Landing SVS Addendum. Contractor Report.
- Lebiere, C., Biefeld, E., Archer, R., (2003) Cognitive models of approach and landing. Contractor Report.
- Leiden, K., Keller, J. W., and French, J., (2002). Information to Support the Human Performance Modeling of a B757 Flight Crew during Approach and Landing, Contractor Report.
- Leiden, K., Laughery, K.R., Keller, J. W., French, J.W., Warwick, W. and Wood, S.D. (2001). A Review of Human Performance Models for the Prediction of Human Error. Contractor Report.
- Leiden, K., Keller, J. W., and French, J.W. (2001). Context of Human Error in Commercial Aviation. Contractor Report.
- Newman, R. L. (2002). Scenarios for "rare event" simulation and flight testing. Monterey Technologies Inc. / Crew Systems TR-02-07A. Uhlarik, J. and Prey, C.M. (2002). Functional Allocation Issues and Tradeoffs (FAIT) Analysis of Synthetic Vision Systems (SVS). Contractor Report.
- Wickens, C. D., McCarley, J. S. and Thomas, L. (2003). Attention-Situation Awareness (A-SA) Model, Contractor Report.


Publications to Date


AVSP SWAP

Human Performance Modeling


Upcoming

- Byrne, M. D., & Kirlik, A. (in prep). Marrying cognitive and ecological analyses to support computational modeling of dynamic decision making in aviation. To appear in: A. Kirlik (Ed.), Working with Technology in Mind: Brunswikian Resources for Cognitive Science & Engineering. New York: Oxford University Press.
- Byrne, M. D., & Kirlik, A. (in prep). Integrating cognitive architectures and ecological analyses: Closing the loop. Manuscript to be submitted to Cognitive Science.
- Byrne, M. D., & Kirlik, A. (in prep). Modeling to support error diagnosis in commercial taxi operations. Manuscript to be submitted to The International Journal of Aviation Psychology.
- Corker ,K., Gore, B.F., Jadhav, A., & Verma, S. (submitted 2003). Human-system modeling in flight deck synthetic vision systems: performance prediction and validation. Society of Automotive Engineers (SAE) World Aviation Congress, Aerospace Congress and Exposition, September 8-13, Montreal Canada (SAE Paper #:TBD).

Miscellaneous

Pew, R., & Deutsch, S. (2003). Modeling human error in an air traffic control environment. Contractor MIT Colloquium presentation.

